COMPONENT PART NOTICE

AD#:______AD#:_____

Ac ces i	an For	
NTTS C DTED 24 Unannou Just 113	ghai B meed	
By Distri)		
	eall and Special	i/or

DTIC FORM 463

AD THE THE

AD-P008 334

Structural requirements for substitution on the Phe 3 side chain aromatic ring in a δ opioid receptor selective, cyclic tetrapeptide dermorphin analog

Deborah L. Heyl and Henry I. Mosberg

College of Pharmacy, The University of Michigan, Ann Arbor, MI 48109, U.S.A.

Introduction

In an effort to develop structure-activity relations for our conformationally restricted, δ-selective opioid tetrapeptide, Tyr-D-Cys-Phe-D-PenOH, electronic, lipophilic, and steric effects at the Phe³ position were assessed by substitution on the side chain aromatic ring. Effects on binding were determined.

Results and Discussion

Substitution of electronegative fluorine at the para position of the Phe phenyl ring (1) enhances δ binding affinity in the tetrapeptide, while μ binding is slightly diminished. The improved δ activity of this analog is most likely due to local electronic or lipophilic rather than conformational influences, leading to a favorable δ binding interaction. The p-Cl-Phe³ tetrapeptide analog (2) was synthesized to assess further this effect, and the fluoro- and more lipophilic chloro-substituted analogs, 1 and 2, are equiactive at the δ receptor; a slightly greater reduction is observed for 2 in μ binding affinity (three-fold relative to JOM-13). Analog 2 displays a higher affinity and index of selectivity for the δ receptor than do JOM-13 and DPDPE.

The p-methyl substituent in 3, like p-F and p-Cl, is small and lipophilic but is electron-releasing rather than electron-withdrawing; this tetrapeptide modification proves detrimental to both δ and μ receptor binding. The p-t-BuPhe³ analog (4) is the most lipophilic and bulkiest in the series. The μ binding affinity of 4 is severely compromised relative to the lead compound; negative results are also observed at the δ receptor. These unfavorable consequences can be attributed to storic effects.

In the Tyr³ (5) and m-Tyr³ (6) analogs, the hydroxyl substituent is more strongly electron-releasing than the alkyl groups above. In contrast to the lipophilic properties of the halogens and the alkyl groups, the hydroxyl moiety is hydrophilic. Again, 5 displays a reduction in opioid binding relative to the parent compound, about 14-fold at the δ receptor. This may reflect both the reduction in lipophilicity as well as a negative σ effect. It is interesting to note that the m-Tyr³ amino acid (6) is better-tolerated than Tyr³ (only five and 6.5-fold reductions in affinity are observed at the δ and μ receptors, respectively), likely due to differing

92-21936

119

D.L. Heyl and H.I Mosberg

Table 1 Opioid receptor binding profiles of cyclic(2-4) tetrapeptides; Phe³ residue aromatic substitution

Peptide analog	Cmpd no.	Binding IC ₅₀ (nM)		$IC_{50}(\mu)/IC_{50}(\delta)$
		DAMGO	DPDPE	
DPDPE		1 000	6.40	203
Tyr-D-Cys-Phe-D-PenOH	JOM-13	182	2.90	63.0
Tyr-D-Cys-pFPhe-D-PenOH	1	274	1.65	166
Tyr-D-Cys-pClPhe-D-PenOH	2	556	1.56	356
Tyr-D-Cys-pMePhe-D-PenOH	3	2 980	8.64	345
Tyr-D-Cys-4-1BuPhe-D-PenOH	4	>10 000	58.7	>170
Tyr-D-Cys-Tyr-D-PenOH	5	6 5 5 0	41.0	160
Tyr-D-Cys-mTyr-D-PenOH	6	1 210	14.9	81.2
Tyr-D-Cys-pNO ₂ Phe-D-PenOH	7	233	2.66	87.6

DAMGO = [3H][D-Ala², NMePhe⁴, Gly⁵-ol]enkephalin DPDPE = [3H][D-Pen², D-Pen⁵]enkephalin

electronic features of the aromatic ring resulting from nexta rather than para substitution. In fact, a meta hydroxyl group has a positive σ value.

Introduction of a para nitro substituent on the Phe aromatic moiety in both linear [1] and cyclic [2] μ -selective dermorphin-related tetrapeptides induces a sharp decline in μ binding Afinity. However, the p-NO₂Phe³ (7) substitution does not affect μ or δ activity. While these results may appear inconsistent, the observation that affinity is not compromised fits the general trend observed for this group of analogs. Specifically, the nitro group has a high positive σ value (a favorable contribution) since it is electron-withdrawing, and a p-nitro moiety enhances lipophilicity. However, the large molecular volume of the nitro substituent may lead to an adverse steric effect at the receptor; these properties may neutralize one another.

These effects are generally consistent with reports of analogous modification in the linear pentapeptide enkephalins [1,3-7] and DPDPE [6,8-10] where data are available. Data for this group of modifications imply that while steric, lipophilic, and electronic effects all play a role in influencing binding interactions at this residue, the most important determinant for opioid activity appears to be the electron-withdrawing property of the substituent. In general, those substituents possessing a positive σ value enhance activity, while those with a negative σ value, those lacking lipophilic character, or those possessing larger van der Waals radii decrease binding.

References

- 1. Schiller, P.W., Nguyen, T.M.-D., DiMaio, J. and Lemieux, C., Life Sci., 33 (1983) 319.
- Schiller, P.W., Nguyen, T.M.-D., Maziak, L.A., Wilkes, B.C. and Lemieux, C., J. Med. Chem., 30 (1987) 2094.
- 3. Shuman, R T. and Gesellchen, P.D., U.S. Patent, 4(1982) 322, 340.

- 4. Gesellchen, P.D., Frederickson, R.C. ..., Tafur, S. and Smiley, D., in Rich, D.H. and Gross,
- E., (Eds.) Peptides: Structure and F inction, Pierce Chemical Co., Rockford, IL, 1981, p. 621. Gesellch.n, P.D. and Shuman, R.T., S. Fa'ent, 4(1982) 322, 339. Schiller. P.W., Nguyen, T.M.-D., Lomieux, C. and Maziak, L.A., In Deber, C.M., Hruby, V.J. and Kopple, K.D. (Eds.) Pepares: Structure and Function, Pierce Chemical Co., Rockford, IL, 1985, p. 483.
- 7. Castell, J.V., Eberle, A.N., Kru., aczek, V.M., Tun-Kyi, A., Schiller, P.W., Do, K.Q., Thanei,
- P. and Schwyzer, R., Helv. Chira. Acta, 62 (1979) 525. Toth, G., Kramer, T.H., K., pp, R., Lui, G., Davis, P., Burks, T.F., Yamamura, H.I. and Hruby, V.J., J. Med. Chen, 31(1990) 249.
- Mosberg, H.I., Heyl. D.L., On naas, J.R., Haaseth, R.C., Medzihradsky, F. and Smith, C.B., Mol. Pharmacol., 38 (1999) 124.
- Hruby, V.J., Kao, L.-F., Shook, J.E., Gulya, K., Yamamura, H.I. and Burks, T.F., In Theodoropoulos, D. (Ed.) Paptides 1986 (Proceedings of the 19th European Peptide Symposium), W. de Gruyter, Berlin, 1'3 p. 385.